

The PWRficient Processor

Peter Bannon
VP Architecture

January 2006

Outline

- ▶ PA Semi
- ▶ Low Power Design
- ▶ PWRficient 1682M platform processor
 - ▷ PA6T core
 - ▷ DDR2 memory
 - ▷ ENVOI I/O System
- ▶ Performance
- ▶ Power
- ▶ Conclusion

PA Semi Overview

- ▶ P.A. Semi is a fabless semiconductor company located in Santa Clara, California specializing in high-performance, low-power microprocessor platforms
- ▶ Customers will select our products due to their high performance, low power, or low latency or the unique combination of those characteristics:
 - ▶ Embedded network, storage and telecom
 - ▶ Blade, grid and rack servers
 - ▶ Compute-intensive appliances

Low Power Design

Useful Power Is Decreasing

Choosing Power Over Ultimate Performance

- ▶ Look for the exponential opportunities in power/performance
- ▶ Give up some performance for substantial power decrease

Tuning the Design

► Tuning

- ▷ CMOS process target
- ▷ Circuit design style and sizing
- ▷ Micro-architecture features

► Integration

- ▷ Saves interface power

► Management

- ▷ Voltage/frequency scaling
- ▷ Multiple power planes for optimal voltage selection per region
- ▷ Clock gating to reduce power of idle circuits
- ▷ Active and pre-charge standby modes in DRAM array
- ▷ PCIe power saving modes
- ▷ Nap and Sleep modes for CPU

PWRficient Components

PWRficient 1682M Block Diagram

Power Efficient

Power is first-order design principle

7W >15,000 gated
7W Clocks on chip

1.5W separate power
rails for core, IO

1W
PADs

1W

5W

1W

2W

Turn off unused I/Os

MC optimizes
DRAM power

L2 cache and I/O
coherent with core
off

Dynamic Power control hardware and
software voltage/frequency management

PA6T Core

- ▶ Fully compliant Power implementation
 - ▷ Power 2.04 architecture spec
 - ▷ Full FPU and VMX SIMD support
 - ▷ 32- and 64-bit
 - ▷ Big- and little-endian modes
 - ▷ Bi-endian per process
- ▶ Super-scalar, out-of-order design
 - ▷ Quad fetch, triple issue
 - ▷ 64-entry scheduler
 - ▷ Strongly ordered memory model
- ▶ Hypervisor and virtualization support
- ▶ High performance memory hierarchy @ 2Ghz
 - ▷ L1 data—32GB read or write
 - ▷ L2 data—16GB read plus 16GB write
 - ▷ Memory DDR2-1066 —16GB read or write
 - ▷ 16 transactions in flight
- ▶ CONEXIUM Interchange
 - ▷ 1G transactions per second
 - ▷ 64GB/sec data peak
- ▶ Extensive power management capabilities

Processor Pipeline

Multi-Issue, Out-of-Order, Superpipelined

Reduced instruction issue width to save power ~ N^2 to N^3

7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19

IF IF IC DE UC MP SE SP IS RR AL AD RT WB

AG TR DC DD RT WB

Longer pipeline to accommodate slower wire delays

DDR2 Memory Controller

- ▶ 5 Watts for active DRAM rank
- ▶ 1 Watt for standby DRAM rank
- ▶ DRAM is a significant percentage of system power
 - ▶ SOC 13 Watt typical
 - ▶ 2 x 2 DIMM memory is ~12 Watts
- ▶ DRAM controller manages power
 - ▶ Extensive clock gating within the controller
 - ▶ Use of DDR2 power saving modes
 - ▶ Precharge standby
 - ▶ Active standby
 - ▶ Sorts requests to maximize power saving

ENVOI — Intelligent I/O

- ▶ Interoperability between PCI Express, packets, DMA, and memory

- ▶ Centralized DMA model
- ▶ Shared resources saves area and power, which enables integration
- ▶ Idle functions are clock gated or powered off

Performance and Power

High-Performance At Low-Power Across A Range Of Metrics

PWRficient 1682M provides mainstream performance at low power

General-purpose computing

- ▶ SPECint™ >1000 per core*

Floating-point performance

- ▶ SPECfp™ >2000 per core*
- ▶ Imaging
 - ▷ FFT 24 GFlops/sec (total)*

System bandwidth

- ▶ Memory-to-memory copy
 - ▷ 10 Gigabytes/sec*
- ▶ High-speed serial I/O
 - ▷ 24 SERDES for total I/O bandwidth up to 104Gbps peak

Application offloads

- ▶ TCP/IP termination
 - ▷ > 20Gbps†
- ▶ Encryption
 - ▷ 10Gbps bulk IPSec and SSL encryption†
 - ▷ 3,000 public-key handshakes/sec in software*
- ▶ Storage
 - ▷ 2.0GB/s RAID5 (data+parity)†

*Estimated max sustained performance at 2GHz

†Estimated peak performance at 2GHz

Power Summary

	Typical Power	Worst Case Power	Comments
PA6T Core @ 2Ghz	4W	7W	Core-only power
Platform, dual-core @ 2GHz	13W	25W	Full SOC, everything on
Platform, nap mode	1W	2W	Coherent L2 & IO

Power-Area Efficiency Index

- ▶ Customers care about performance, power, and board area
- ▶ P.A. Semi uses a Power-Area Index as a measure of computing efficiency
 - Captures both power and space efficiency

PA
Power Area
Index

=

$$\frac{1000 * \text{SPEC performance}}{\text{Max. Power (W)} * \text{Platform Board Area (sq mm)}}$$

PA Index (SPECint)

PWRficient
between
3X to 9X
the best of
competitors
roadmap
processors

PA Index (SPECfp)

Supercomputer 500 Case Study

32 Teraflop Supercomputer

PWRficient dual-core cluster versus

- Opteron dual-core cluster
- Xeon dual-core cluster

Space Efficiency

Node Clusters

- ▶ 4,000-node PWRficient cluster
- ▶ 8,000-node AMD Opteron cluster
- ▶ 5,333-node Intel Xeon cluster

Cost Efficiency

Platform Silicon* Cost

- ▶ \$1.4M for PWRficient 2GHz
- ▶ \$4.6M for AMD 2.2GHz Opteron
- ▶ \$3.3M for Intel 3.2GHz Xeon

Power Efficiency

Power Cost Over 3 years

- ▶ \$360K PWRficient cluster
- ▶ \$3.5M for AMD Opteron cluster
- ▶ \$3M for Intel Xeon cluster

*Processor, plus northbridge, southbridge, 10G MAC, if required

Summary

- ▶ New Technology and SERDES I/O enable new possibilities
- ▶ Optimize performance, power, latency, density
- ▶ From-scratch design maximizes the gains
- ▶ Interesting convergence of needs across a wide range of design points
 - ▷ Networking, telecom, servers, imaging
- ▶ High performance and low power enable wide range of applications